Rich Passage Clam Bay Net Pens Review - DNR October 9, 2017 State of Washington Department of Natural Resources Mott MacDonald 110 James Street Suite 101 Edmonds WA 98020 United States of America T +1 (425) 778 6243 F +1 (425) 778 6883 mottmac.com State of Washington Department of Natural Resources 1111 Washington Street SE Olympia Washington 98504 # Rich Passage Clam Bay Net Pens Review - DNR October 9, 2017 ## Issue and revision record | Date | Originator | Checker | Approver | Description | |-----------|------------|--------------|-----------------|--------------------| | 10/3/2017 | NS | JJ | SP | Draft | | 10/9/2017 | NS | JJ | SP | Final | | | | | | | | | | | | | | | 10/3/2017 | 10/3/2017 NS | 10/3/2017 NS JJ | 10/3/2017 NS JJ SP | Document reference: 385629 | 2 | B Information class: Standard This document is issued for the party which commissioned it and for specific purposes connected with the above-captioned project only. It should not be relied upon by any other party or used for any other purpose. We accept no responsibility for the consequences of this document being relied upon by any other party, or being used for any other purpose, or containing any error or omission which is due to an error or omission in data supplied to us by other parties. This document contains confidential information and proprietary intellectual property. It should not be shown to other parties without consent from us and from the party which commissioned it. # **Contents** | Acı | ronyms and Abbreviations | 8 | |-----|--|----| | 1 | Introduction | 9 | | | 1.1 Purpose and Methods | 9 | | | 1.2 Inspection Scope and Standards | 10 | | | 1.3 Deficiency Classification and Priority Classes | 10 | | 2 | Document Review | 12 | | | 2.1 Document Review | 13 | | 3 | Metocean Review | 16 | | | 3.1 Winds | 16 | | | 3.2 Waves | 16 | | | 3.3 Water Levels | 16 | | | 3.4 Currents | 16 | | 4 | Net Pen Structure | 17 | | | 4.1 Anchors | 17 | | | 4.2 Mooring Line & Hardware | 17 | | | 4.3 Mooring Line to Float Connection | 17 | | | 4.4 Predator Net | 17 | | | 4.5 Fish Pen Net | 17 | | | 4.6 Walkway Frame | 17 | | | 4.7 Pontoon | 17 | | 5 | Inspection, Maintenance & Repair History | 18 | | | 5.1 Background | 18 | | | 5.2 Inspection | 18 | | | 5.3 Maintenance & Repair History | 19 | | | 5.4 Ultrasonic Thickness Measurements | 19 | | | 5.5 Assessment | 19 | | 6 | Site Visit and Existing Conditions | 20 | | | 6.1 Anchors | 22 | | | 6.2 Mooring Lines | 22 | | | 6.3 Pontoon Floats | 23 | | | 6.4 Steel Framing Superstructure | 24 | | | 6.5 Walkways and Railings | 24 | | | 6.6
6.7
6.8 | Predator Nets and Connections Containment Nets and Connections Floating Shed | 24
25
25 | |-------|-------------------|--|----------------| | | 6.9 | Records and Documents On-Site | 25 | | 7 | Con | clusions | 26 | | 8 | Refe | rences | 27 | | App | endix | A – Drawings | A | | App | endix | B – Dive Inspection Report | В | | App | endix | C – Photographs | С | | Figu | res | | | | Figur | e 1: Ri | ch Passage Clam Bay Net Pens – Oblique Aerial Photo 7/24/2016 | 9 | | Figur | e 2: Da | amage Rating for Steel Elements | 11 | | • | | еа Мар | 12 | | - | | am Bay Bathymetry | 13 | | Figur | e 5: Cl | am Bay Net Pens – View from Southeast | 20 | | Tabl | es | | | | Table | e 1: Do | cument Review – Summary | 13 | | Table | 2: Pre | edicted Tide: Daily Highs and Lows – Clam Bay (Pacific Daylight Time) | 20 | | | | edicted Currents near Clam Bay: Daily Maximum Floods and Ebbs (Pacific | | | - | ght Tin | • | 21 | | Table | e 4: Cla | m Bay Net Pens – Existing Conditions Summary | 21 | # **Acronyms and Abbreviations** ASCE American Society of Civil Engineers ASTM American Society for Testing and Materials BAP Best Aquaculture Practices ECY Washington State Department of Ecology FRP Fiberglass Reinforced Plastic Grating MLLW Mean Lower Low Water NOAA National Oceanographic and Atmospheric Administration OHW Ordinary High Water WDFW Washington State Department of Fish and Wildlife WDNR Washington State Department of Natural Resources ### 1 Introduction This report presents the results of a document review, site visit and assessment of the net pen facilities in Clam Bay owned by Cooke Aquaculture. Figure 1 is an aerial photo of the facility. This work has been performed by Mott MacDonald for the State of Washington Department of Natural Resources (WDNR). The dive inspection portion of the work has been performed by Collins Engineers, Inc. as a sub-consultant to Mott MacDonald. Figure 1: Rich Passage Clam Bay Net Pens - Oblique Aerial Photo 7/24/2016 Source: Washington State Department of Ecology #### 1.1 Purpose and Methods The purpose of the work is to conduct a site visit and review available documents to provide an engineering assessment of the Rich Passage Clam Bay net pen facility. This report is for use by WDNR and state agencies in processing a permit application for use of the facility. The document review and site visit includes review of the following general elements: - WDNR permit requirements. - Best Aquaculture Practices (BAP) - Permit applicant documentation (inspection reports, design conditions, etc..). - Inspection type and frequency. - Maintenance and repair history. - Facility design documentation and lease requirements. - Industry standards for design, operations, maintenance, and best management practices. Site visit observations and dive inspection with respect to the above listed documents and standards. This work is limited in scope. Detailed inspection and physical material sampling were not performed. A load rating or structural analysis has not been performed. Repair or maintenance recommendations are not included in this report. The site visit and inspection only included those elements above water at the time of the site visit. Not included in this review are mechanical systems and utilities, such as lighting, power and water lines and pumps. This assessment is focused on the structural elements of the net pens. The floating shed and barge between the north and south net pens is included for completeness, but was not inspected in detail. Mott MacDonald did not access closed spaces or access the roof of the barge shed. #### 1.2 Inspection Scope and Standards Mott MacDonald and Collins Engineers have followed the recommended standards and practices in ASCE Manual No. 130 - *Waterfront Facilities Inspection and Assessment* published by the American Society of Civil Engineers (ASCE, 2015). The above water inspection by Mott MacDonald staff is consistent with a Level I visual and tactile inspection of all surfaces that were visible without removing coatings or opening hatches. The methods were consistent with a "Routine" type of inspection. The Collins Engineers dive inspection is consistent with a Level I inspection with a Level II inspection at selected areas. The Level I and II methods and Routine inspection type are defined in ASCE No. 130. #### 1.3 Deficiency Classification and Priority Classes The damage/condition rating system in ASCE Manual No. 130 is applied in this report. It includes the following condition ratings "Minor, Moderate, Major, and Severe," which are defined for different material types. The damage rating definitions for Steel elements are shown below in Figure 2 for ease of reference. Similar figures from ASCE Manual No. 130 exist for mooring hardware, timber and other materials and have been applied for this project. The following definitions from ASTM standard E2018-15 are applied in this report, copied below for ease of reference. These are assigned to the major components. "good condition" – in working condition, and does not require immediate or short-term repairs above an agreed threshold*. "fair condition" - in working condition, but may require immediate or short-term repairs above an agreed threshold*. "poor condition" – not in working condition or requires immediate or short-term repairs substantially above an agreed threshold*. The "agreed threshold" is presumed to be the *de minimis* reporting threshold unless otherwise specified. Figure 2: Damage Rating for Steel Elements Source: ASCE Standard of Practice No. 130 "Waterfront Facilities Inspection and Assessment" ### 2 Document Review Clam Bay is near the east end of Rich Passage, between Bainbridge Island and the Kitsap Peninsula. The net pen facilities owned by Cooke Aquaculture are located east of a pier and net pens at the Manchester Naval Supply Center. Figure 3 is an area map. Figure 4 shows the bathymetry in more detail. The depths appear to be between 60 feet and 100 feet (MLLW) along the length of the Clam Bay net pens. Drawings in Appendix A show a general plan and photos of the existing facilities. Additional site photos are in Appendix C. Figure 3: Area Map Figure 4: Clam Bay Bathymetry Source: NOAA Digital Elevation Model (DEM) of Puget Sound Bathymetry #### 2.1 Document Review Documents reviewed by Mott MacDonald are described in Table 1. Document interpretations are included elsewhere in this report. Table 1: Document Review - Summary | No. | Description | Comments | |--------|---|---| | Docume | ents received from Miller Nash on 9/27/2017 | | | 1 | Ocean Catamaran Brochure and Design Drawings, 22 pages | The brochure and drawings contain general information from the manufacturer on the steel pontoon and superstructure, but not the nets or mooring system. | | 2 | Net log records, 18 documents (one Excel spreadsheet and 17 pdf files) | The net log records include onsite service records for net cleaning and repairs, and an inventory of the nets at the site as of Sept. 2017 | | 3 | Phase 1 Environmental Site Assessment & Limited Compliance Review prepared by Environmental Resources Management (ERM), 183 pages | Phase 1 Environmental Site Assessment completed by ERM in 2008 of the American Gold Seafoods LLC facility including the Clam Bay net pen. | | 4 | Risk Management Survey completed by Aquaculture Risk (Management) Ltd in 2011, 3 pages | Risk management survey evaluating the water supply, equipment, nets, diving, backup facilities, water supply issues, site security, fish health, predation, and blooms and jellyfish. | | No. | Description | Comments | |----------|---|--| | 5 | Risk Management Survey completed by Aquaculture Risk (Management) Ltd in 2016, 8 pages | Risk management survey evaluating the water qualities issues, equipment, nets, mooring and grid, feeding, diving, stock, backup and staff, site security, fish health, predation, and blooms and jellyfish. | | 6 | Ultrasonic Gauging Survey completed by International Inspection on September 15 th , 2017, 26 pages | Ultrasonic thickness measurements of the north pontoons No.1-7 and walkways and south pontoons No. 8-13 and walkways. Schematic drawings of pontoons and walkways. | | 7 | Image of North Pontoon drawing with field notes from Ultrasonic Gauging Survey, 1 jpg | Image with ultrasonic thickness measurements and hand-written field notes | | 8 | Mill Test Certificate/Certificate of Inspection, 1 page | ISO 2307 load test results for the mooring line rope by DSR Corp. | | 9 | Clam Bay Mooring Diagram, Excel spreadsheet | Mooring diagram of existing conditions, includes piles, anchors, chains, roads, and information on inspection and replacement | | 10 | Concrete Floats Tow or Anchor Points, email | Email between American Gold Seafoods and Bruce Colegrave about concrete float anchors. How this applies to the Clam Bay facility is not clear. | | Docume | nts received from WDFW and WDNR | | | 11 | 2017 Cooke Aquaculture Pacific, LLC
Fish Escape Prevention Plan
Updated January 2017, 9 pages | Plan includes new technologies and materials being implemented, routine procedures and best management practices to minimize stock escape and fish escape reporting and response plan. | | 12 | Water Compliance Inspection Report, 9/14/2015 by ECY | Inspection report documenting operations, feed, solid waste handling, and permits and paperwork. Photo addendum includes photos of the Clam Bay site, feed storage, and permits/procedures bulletin board. | | 13 | DNR Rich Passage Lease, executed 2008 | Includes facility description in Exhibit B. | | 14 | Land Survey of Rich Passage net pens in 2008 | Survey of the net pen locations and dimensions with legal descriptions. | | 15 | Letter to DFW re issuance of permits to Cooke Aquaculture, 9/20/2017, with 2015 Inspection report attached | Letter includes Exhibit A: previous ultrasonic gauging reports and Exhibit B: mooring map. | | 16 | WDFW Fish Transport Applications/Permit (Bainbridge and Hope), 8/5/2016 | Applications includes permit and email chain between WDFW and Cooke Aquaculture on required pathogen testing. | | Standard | ds, Guidelines, Studies, Plans | | | 17 | Norwegian Standard NS 9415.E:2009 Marine fish farms Requirements for site survey, risk analyses, design, dimensioning, production, installation and operation | The standard includes site survey requirements, load and load combinations, general requirements for the main components of a marine fish farm, requirements regarding net pens, floating collars, rafts, and mooring. | | 18 | Aquaculture Facility Certification Salmon Farms Best Aquaculture Practices (BAPs) Certification Standards, Guidelines, - by the Global Aquaculture Alliance | BAPs are practices adopted and self-enforced by the industry. A number of references are available from different states and countries. In Washington state, the BAPs are assumed to include the 1986 interim guidelines (described below). | | 19 | Recommended Interim Guidelines for the
Management of Salmon Net-Pen Culture in Puget
Sound – Dec. 1986 | These interim guidelines prepared for the Washington Department of Ecology are intended to provide a coordinated agency approach to management of salmon net-pens in the Puget Sound. The guidelines are for interim use until a programmatic EIS can be completed and focus on environmental protection. Guidelines include water quality, site selection, and environmental surveys. | | Miscella | neous | | | 20 | 2014 Fin Fish Aquaculture Plan of Operation – updated June 2014 by American Gold Seafoods | Obtained by Mott MacDonald. The 2014 plan includes an overview of existing farming sites, stock species, | | No. | Description | Comments | |------|-------------|----------| | 140. | Description | Comments | and health certifications and screenings. Attachment A lists the facility locations and permits, 2014 Fish Escape Prevention Plan, Employee and guidance for routine handling procedures to minimize the potential for escape. Source: Mott MacDonald ### 3 Metocean Review A metocean review was conducted for the net pen located in Clam Bay, Rich Passage, WA as part of this study. General metocean conditions are described in Exhibit B to the DNR lease agreement recorded with the Kitsap County Auditor. This section reviews the wind, wave, water level, and tidal currents condition statements by the net pen owner included in Exhibit B. #### 3.1 Winds The Owner reported the following: - Wind speed is "in excess of 50 knots during major storm events". - Estimate was based on "personal observation of farm staff". Mott MacDonald takes no exception to this statement. #### 3.2 Waves The Owner has reported the following: - Southeast winds create largest waves in the area, typically maximum wave is less than 4 feet. - Clam Bay is protected from the South/Southeast winds by land. - Clam Bay nets are exposed to northerly waves, maximum wave heights around 4 feet or higher. Mott MacDonald has compared these reported wave conditions with its internal Puget Sound Computer Wave Model, based on extreme wind analysis from West Point wind station. Mott MacDonald takes no exceptions to this description. Vessel wakes are not discussed in the documents provided for review by Cooke Aquaculture. Vessel wakes are an important design criterion for this site, considering the frequent nearby ferry traffic. #### 3.3 Water Levels The owner has reported the following: - Extreme tide range is 14.5 feet. This corresponds to the maximum predicted tide range at the nearest tide gage station in Seattle. #### 3.4 Currents The owner has reported the following: - Average is 110 cm/sec (2.1 knots) at midway in water column. The maximum daily predicted current speed at a nearby NOAA current station was reviewed. Mott MacDonald takes not exception to this statement. ### 4 Net Pen Structure The Clam Bay fish farm facility is an Ocean Catamaran Platform system manufactured by Procean. The fabricated steel structure includes mooring and net pen system and hardware attached to walkway structures which are supported by steel pontoons for flotation. The net pen system is a catenary moored floating structure relying upon forces imposed on the flotation pontoons and net systems to be resisted by a series of mooring chain and anchors. The following is a summary of the key components of the system which we reviewed as a part of our site assessment work. The basis of the information includes the documents provided for review and our observations during the site visit. Drawings of the net pen structure are in Appendix A. #### 4.1 Anchors The mooring line is shackled to the anchor at the seabed. The anchor types include Danforth and Navy type drag anchors, and fixed mooring points on the seabed called "cans" by Cooke personnel and labeled "steel pile" on the mooring plan provided by Cooke (Appendix A). #### 4.2 Mooring Line & Hardware The mooring line is composed of a combination of stud link and navy chain, rode line, shackles and other mooring hardware. The mooring line is connected to the float frame at the top and the anchor at the seabed. #### 4.3 Mooring Line to Float Connection The mooring lines connect to steel plate mooring brackets. The mooring brackets are attached to the walkway structure frame near the walking surface. #### 4.4 Predator Net The net system connects to steel pipe along outboard edge of the walkway frame. #### 4.5 Fish Pen Net The net system connects to steel pipe along inboard edge of the walkway frame. #### 4.6 Walkway Frame The fabricated steel structure provides support for the walkways, main bridge, mooring lines, predator nets and fish pen applied loads. The frame spans between the flotation pontoons and is the primary fixed structure that supports applied loads to the mooring system and flotation pontoons. The center walkway transverse to the pontoons is called the main bridge on the drawings by Procean. Forklifts only travel on the main bridge. #### 4.7 Pontoon The steel fabricated float pontoons are an octagon cross-section which support the walkway structure frame. # 5 Inspection, Maintenance & Repair History A review of the inspection, maintenance and repair history was conducted based on the information provided and as described by Cooke personnel during our site visit. #### 5.1 Background The following documents and standards apply to the net pen system inspection and maintenance activities. - WDNR Aquatic Lease #20-B10237 (February 7, 2008). Minor maintenance to the cage structures, anchor lines and netting occurs throughout the year and on a continual basis. Major maintenance of cage structures is typically replacement. Average service life expectancy is approximately 15 years. Metal fatigue can be a factor based on constant wave action and corrosive environment. Inspection of submerged mooring systems are to be made periodically by divers and surface connections checked daily. - Cooke Aquaculture Fish Escape Prevention Plan (January 2017). Document outlines requirements for moorage system damage inspections. It also outlines requirements for frequency of inspection and post-storm inspection requirements. - Procean Ocean Catamaran Net Pen System Product Documentation. The manufacturer outlines recommendations for adjustment and tightening of anchor lines (1000 kg per line and even distribution to all lines), maximum level of net fouling (50% of net and thickness not greater than 50 mm), weekly inspections, monthly inspections, annual, and extreme weather event special inspections. Details of each of these types of inspections are outlined for each component of the net pen system. - Industry Standards. Various industry standards and other governmental standards for marine fish farming facility inspection and maintenance exist. These include requirements in other U.S. States, Canada and Norway. These other governments and industry practice have a summary of recommended inspection and maintenance activities for net pen systems. #### 5.2 Inspection - Net Inspections. 2015 to 2017 detailed net cleaning and inspection log by independent company. Routine visual inspections are done by Cooke staff on a weekly basis. - Dive Inspections. Documentation of detailed independent dive inspection work was limited to reports in July 2015 and September 2017. The inspection reports provided results of the review of mooring system walkway and pontoon elements; no other facility elements were inspected. Risk Management surveys describe facility staff visual dive inspections occur 3 times per week but documentation thereof is not available. - Environmental & Risk Management Surveys. These were conducted in 2008, 2011 and 2016. The focus of these surveys was water supply, equipment, nets, dives, security, fish health, and other operational aspects. - Visual Inspections. Conducted by Cooke staff, but no written documentation or reporting was seen. Video is available. #### 5.3 Maintenance & Repair History Documentation of historical maintenance and repair work is sparse based on the information provided at the time of this assessment. A verbal description of maintenance and repair was provided during the site visit, as well as observation of recent repairs completed and repair work in progress by welders. The September 20, 2017 letter from Miller Nash-Graham Dunn outlined maintenance and repair work being conducted by Cooke in September 2017 for those items outlined in the July 2015 and September 2017 inspection report requiring attention prior to restocking. Documentation of those improvements being completed were not provided at the time of this assessment, other than the "Clam Bay Mooring Diagram" provided in an Excel spreadsheet. #### 5.4 Ultrasonic Thickness Measurements Mott MacDonald reviewed documents by International Inspection; the July 2, 2015, Sept. 15, 2017 and Sept. 27, 2017 reports titled "Ultrasonic Gauging Surveys". The documents indicate corroded areas, and include drawings that indicate suggested repairs. The documents do not include an explanation of the figures or provide recommendations for repairs. Our interpretation of these documents is that the Sept. 15 report is a reconnaissance survey, with more focused inspection of some areas on Sept. 27. The documents do not provide a complete survey. If we are interpreting it correctly it appears the gauging was done at selected areas, called "bands" in the document. The bands circle the pontoons, measuring areas both above and below water, and are spaced approximately 22 feet along the pontoons. The width of the sampling bands is not indicated. It appears parts of the pontoons and structure were not gauged. It is possible weak areas with corrosion exist in the areas between the bands that were not measured. The thickness measurements of the pontoons are also discussed in Section 6.3. #### 5.5 Assessment The following is our assessment of the inspection, maintenance and repairs being conducted at the facility. - Inspections appear to be occurring as required by the lease agreement between DNR and the net pen owners. - Nets, pontoons, walkways and mooring line systems are inspected on a regular basis and prior to stocking with repairs and component replacement conducted prior to restocking. - Inspection of other key float frame and net support systems such as the predator net support frame and fish net support pipe system are not occurring. Consideration for inspection of these elements should be made on a go forward basis as they are integral elements of the overall net pen structural support system. - Inspections as outlined in the supplier documentation and industry standards typically require a greater level of inspection and documentation thereof than what appears to be conducted and as outlined in the information provided for this assessment. - Although not required in the lease and fish escapement plan, documentation of repairs conducted to implement deficiencies identified in the inspection reports should be provided. # 6 Site Visit and Existing Conditions Mott MacDonald visited the net pen facility between 8:30 am and 5 pm on September 28, 2017. Collins Engineers performed a dive inspection on both September 28 and 29, 2017. The personnel present included Nels Sultan and James LaFave with Mott MacDonald, Cooke Aquaculture employees, and Washington State Agency staff and officials. Figure 5 shows the net pens. Photographs are included in Appendices A and C. The dive inspection report by Collins is in Appendix B. Figure 5: Clam Bay Net Pens – View from Southeast Source: Mott MacDonald photograph September 28, 2017 During the site visit observations were made and photos were taken. On September 28 at noon the weather was warm, 70°F, clear sky, with winds light and variable, and the sea calm. Wake waves from ferries up to 1 feet high were observed passing through the structure with no observable motion of the net pen while the waves propagated through the facility. The predicted tide elevations are below in Table 2. Mean Higher High Water (MHHW) is elevation +11.5 feet, MLLW. The mean tide range is 6.7 feet. The predicted currents are in Table 3. The maximum predicted current speed during the site visit was approximately 0.7 knots. Table 2: Predicted Tide: Daily Highs and Lows - Clam Bay (Pacific Daylight Time) | Tide | Time
(Pacific
Daylight) | Elevation | |------|-------------------------------|-----------------| | Low | 9/25/2017 5:29 am | +1.7 feet, MLLW | | High | 9/25/2017 1:11 pm | +9.9 feet | | Low | 9/25/2017 6:44 pm | +6.6 feet | | High | 9/25/2017 11:23 pm | +8.3 feet | Source: Tides&Currents Software Table 3: Predicted Currents near Clam Bay: Daily Maximum Floods and Ebbs (Pacific Daylight Time) | - | | | | |---|---|---|----| | _ | п | m | ٠. | | | ш | ш | 16 | | (Pacific Dayligh | nt) | Speed | Direction | |-----------------------|-----------|-------|-------------| | 9/25/2017 3:25
am | 0.9 knots | | 143°, Ebb | | 9/25/2017 7:30
am | 0 | | slack | | 9/25/2017
10:12 am | 0.7 | | 321°, Flood | | 9/25/2017 1:30
pm | 0 | | slack | | 9/25/2017 5:02
pm | 0.6 knots | | 143°, Ebb | | 9/25/2017 9:30
pm | 0 | | slack | Source: Tides&Currents Software The components and observed deficiencies are discussed below, and summarized in Table 4. The assessment is based on the conditions observed on September 28, 2017, our document review and our professional judgment and experience. See the drawings in Appendix A for the numbering system. The year built is estimated based on available documents, discussions with Cooke Aquaculture employees on site, and our experience with marine facilities in the region. Table 4: Clam Bay Net Pens – Existing Conditions Summary | Component | Year Built (estimate) | Description | Deficiencies | Overall
Assessment | |-------------------------------|-----------------------|--|--|-----------------------| | Anchors | varies | See diagram provided by Cooke Aquaculture. Most underwater anchors appeared in good condition | none observed by
divers, although
there may be design
deficiencies | good | | Mooring Lines | varies | See diagram provided by Cooke Aquaculture. Most underwater mooring lines and hardware appeared in good condition, although some are covered in marine growth | none observed by divers, although there may be design deficiencies documented dive inspection results and confirmation of corrective actions not available | good | | Pontoon Floats | 2000 | steel octagon cross-
section pontoons
(hollow) | surface rust | fair | | Superstructure above pontoons | 2000 | spans and structures
that support
walkway, support
nets and attach to
anchor chain | surface rust with localized moderate damage some parts not inspected the north net pens have more corrosion damage than the south net pends | fair | | Component | Year Built (estimate) | Description | Deficiencies | Overall
Assessment | |----------------------------------|-----------------------|---|---|-----------------------| | Walkways and
Railings | 2000 | steel fabrication with
metal grate walking
surface and hinge
connections | surface rust,
localized severe
corrosion, guard
rails not secure,
grating not secured
and damaged, | fair | | Predator Nets | N/A | bird nets and marine mammal nets | none observed | good | | Containment Nets | N/A | new net observed
being installed,
seems like a strong
net system | none observed | good | | Floating Shed | 1990's | concrete barge with
wood frame shed
and metal roof and
siding | concrete float has damage that seems to be caused by vessel impact. Fenders not observed in use when tender vessel is alongside barge | fair | | Records and
Documents at site | N/A | The operations plan notes that records are kept on site | not inspected | | Source: Mott MacDonald #### 6.1 Anchors - The International Inspection report in 2015 identifies corrective actions for the anchors and mooring system. A dive inspection by Collins Engineers observed that the anchors appear to be in generally newer condition, with a number of anchors that appeared to be recently installed. The divers were able to inspect 23 of 35 mooring lines. 16 of these mooring lines included inspection to the seabed and the anchors. Drag anchor No. 6 is not buried, the others were buried as expected. - The anchors are a mix of old and new. The age and condition of some of the anchors has not been determined. - The anchors are different types, including Navy Stockless, Danforth, and steel piles. Cooke Aquaculture staff noted some are what they call "cans" that may be steel pipe piles or helical screw anchors. The extent and capacity of these anchor systems are not known. Manufacturer's documentation indicated drag type anchors and no mention of gravity or helical type anchors. #### 6.2 Mooring Lines • Above water the anchor mooring lines consist of steel chains and shackles ranging from 1.5-inch to 2-inch diameter. Several mooring lines are taut and at a relatively shallow angle of the chain to the water where it connects to the net pen. See for example the mooring chain on the net pen southeast corner, right side of the photo in Figure 5. A mooring line with too much tension when there is minimal wind, wave and current load may become overloaded during an extreme storm event. The Procean manual, section 3.11 notes that "A mooring plan and associated engineering study and report should be - conducted...". We have not reviewed an engineering study or mooring plan for this facility. - Above water mooring brackets were observed during our site visit to be in fair condition. Minor to moderate corrosion was observed at connecting elements to the steel frame. - The thickness of the steel was measured with a gauge at selected areas by International Inspection (2017a and 2017b). The documents indicate the measurements were made September 15 and 27, 2017. - In general, the anchors and mooring lines observed were in good condition. #### 6.3 Pontoon Floats - There are two net pen assemblies, one north of the floating barge, and one south. The pontoons are transverse to the overall facility. The pontoons are connected by steel beams perpendicular to the pontoon floats. The pontoon system was inspected by International Inspection in September 2017 with condition and corrective actions noted. - The pontoons are hollow steel tubes that provide flotation for the entire structure. The metal thickness is 5/16-inch. The pontoons are coated but there is no description of the system used. The Procean drawings call out both paint and primer, but not specifically the pontoons. The Procean drawings say the primer is "WB-14a Zinc". - Above water portions of pontoons were visually reviewed by Mott MacDonald and appeared to be in fair condition with surface corrosion and areas of localized minor damage. Steel struts extend from the top of the pontoons to support the net pen superstructure. - Freeboard was measured and varied by up to 7-inches at different points along the structure. The freeboard variability observed was relatively small, and is not likely caused by flooding into the pontoons. - Below water conditions are described in the dive inspection report (Appendix B) which includes "the floating pontoons of the net pen system ... overall in good to satisfactory condition with no notable deterioration, damage or any other reasons for concern identified. ... the submerged surfaces had the majority of their protective coatings intact and well-adhered". - Thickness measurements of the steel by International Inspection (2017a, 2017b) indicate areas of corrosion that exceed 25% of the thickness of the steel in places, most of the corrosion identified in the ultra-sound thickness survey was located at or above the waterline. The underwater faces of the pontoons were found to be in better condition, which is consistent with the diver observations of minimal corrosion. - Note that under visual inspection, it is difficult to tell the difference between 5/16-inch thick steel (pontoon design thickness) and 1/4-inch thick. This is especially true underwater. The ultrasound survey denotes this change (20% section loss) as "substantial wastage". 1/16-inch of surface corrosion would look minimal, but is significant when considering the wall thickness of the pontoons. - Corrosion protection includes coating (paint) and sacrificial anodes. #### 6.4 Steel Framing Superstructure - The primary structural framing consists of large, steel members. Along the exterior, the frame is approximately 30 inches wide and 30 inches deep. The framing running down the center of the pen, the main bridge, is smaller and there are two main frames. The framing has surface corrosion and is in fair condition. - The framing runs north to south and acts as a bridge, spanning between the pontoons. Steel barrel hinges connect the steel frame segments. - The cross-sectional shape of the framing was not able to be visually verified. The cross sections are assumed to be the same as those shown in the Procean drawings. Minor surface rust was observed across most of the frame, with moderate rust damage in localized areas. The International Inspection 2017 report shows areas of section loss of the north pen. This was visually confirmed during the site visit. #### 6.5 Walkways and Railings - The walkways include steel grating panels with diamond surfacing. The main walkway grating runs down the center of the pens and is 78 inches wide, 5 inches deep. It is a heavy duty grating capable of supporting net pen equipment and forklifts, as observed on site. The grating was loose and damaged in places. - The exterior and pontoon walkways are narrower and use 3-inch deep steel grating. Several panels were observed to be either missing bolts and/or damaged by heavy objects. Instead of replacing grating panels, localized repairs have been made by welding steel plate on top of the grating. - The railings are galvanized 1.5" diameter pipe and border all sides of the walkways. They are removable as needed, slotted into brackets connected to the steel framing. Most of these brackets were moderately covered in rust, with localized cases of major corrosion. The deterioration of the brackets caused the railing to become loose and rotate when pressure was applied. - Primary structure elements and hinges were exhibiting severe corrosion in places and should be repaired. #### 6.6 Predator Nets and Connections - Predator nets include both in-water nets to prevent seals and other marine mammals from entering the pens, and above water nets to prevent bird predation of the salmon. - The in-water nets are supported by 4-inch diameter pipe rails that are attached to the steel framing are in fair condition with surface rust. The nets are taut, extending straight down into the water and held in place by weighted pipes. The nets appear in good condition. - The nets appeared to be in good condition. To remove marine growth fouling they are pulled up and dried. Full replacement is done about every 4 years. #### 6.7 Containment Nets and Connections - The containment nets confine the salmon inside each individual pen. The nets are supported by 2.5" diameter pipe rails that surround the perimeter of each pen. Surface corrosion was observed on the pipe connections to the frame. The nets observed were in new condition. - Mott MacDonald observed a net during installation. The nets being installed were new and appeared to be of strong construction. The containment nets are used for about three crop cycles before they are replaced. #### 6.8 Floating Shed - The floating shed is a one-story structure, consisting of timber framing built on top of a concrete barge. - An assessment of the floating shed condition is outside of our scope. However, damage to the concrete barge was observed that seems to have been caused by vessel impact. - Fenders were not observed to be in use when the tender vessel is alongside the barge. #### 6.9 Records and Documents On-Site The documents note that records are stored on site but we did not ask to see them. ### 7 Conclusions In general, the facility is in fair condition, with some repairs needed as noted in this report. No major concerns or critical areas exhibiting severe condition were observed for the components that were reviewed. The structure system is a robust, heavy steel frame design, relative to the sheltered conditions in Clam Bay. However, the mooring system design documentation is not available. Mooring anchor modifications have been made and there is no information to verify adequacy for site conditions. #### Key findings Based on a review of the documents and the site visit the following is noted: - 1. No site specific stamped engineering drawings were provided. Drawings of the system attached to the Procean brochure appear to be generic shop drawings, and are not a custom drawing of the system installed in Clam Bay. - 2. The design of the mooring system is not documented. A schematic mooring diagram and notes describing the existing components are available. - 3. Underwater portions of the mooring system and pontoons appear to be in good condition with recent and ongoing maintenance and replacement occurring. One drag anchor, No. 6, is completely on the surface, not buried. The underwater inspection did not reveal any significant deterioration or deficiencies for the components or their connections that would suggest any appreciable reduction in their originally designed integrity or stability - Surface rust and minor to moderate corrosion damage is widespread on the above water portion of the structure. Severe corrosion damage was observed in localized areas - 5. The north pens were observed to have a higher level of corrosion than the south pens. The north pens require a higher level of attention for repairs and future maintenance. - 6. The design of the corrosion protection system is not documented. Sacrificial anodes were observed hanging from copper wires and attached to the bottom of the pontoons. The corrosion protection (both paint and anodes) appears more effective for the inwater portion of the pontoons. The above water portion of the structure has less effective corrosion protection. - 7. Documentation of the corrective actions identified in the 2015 and 2017 inspection reports being performed is not complete. - Inspection by the Owner of other key components of float frame and mooring points by ultrasonic gauge methods should be conducted and documented with corrective actions noted. - Inspections conducted by the Owner do not appear in accordance with manufacturer's recommendations or industry standards, as discussed in Section 5.1 of this report. Inspections of additional critical structure elements should be conducted considering their age and condition. The findings and results of this assessment work by Mott MacDonald do not constitute a certification of the facility structural integrity but rather an overall review of the condition as represented by the applicant and verified in the field during a site visit and dive inspection. ### 8 References Aquaculture Risk (Management) Ltd. (2011). "Fish Farm Survey Report". Aquaculture Risk (Management) Ltd. (2016). "Fish Farm Survey Report". ASCE (2015). "Waterfront Facilities Inspection and Assessment", ASCE Manuals and Reports on Engineering Practice No. 130. ASCE (2012). "Planning and Design Guidelines for Small Craft Harbors", ASCE Manual of Practice No. 50, 3rd Edition. ASTM (2018). "Standard Guide for Property Condition Assessments: Baseline Property Condition Assessment Process", American Society for Testing and Materials, ASTM Standard E2018-15. Badinotti (2015). "Net Washing, Disinfecting, Repair and Dipping", 12 reports, GW01 to GW31. Customer Onsite Service Records. Badinotti (2015). "Net Washing, Disinfecting, Repair and Dipping", 4 reports, GW02 to GW30. Customer Onsite Service Records. Bruce Colegrave (2014). "Concrete Floats Tow or Anchor Points". Email. Cooke Aquaculture (2017). "Clam Bay Net Inventory - September 2017". Microsoft Excel Spreadsheet. Cooke Aquaculture (2017). "Clam Bay Mooring Map September 2017 with Mooring Numbers, 4816-5605-3585 v.1.xls". Microsoft Excel Spreadsheet. Cooke Aquaculture (2017). "Fish Escape Prevention Plan, Updated January 2017". DOD (2001). "Maintenance and Operation: Maintenance of Waterfront Facilities", Department of Defense, UFC 4-150-07, June 19, 2001, pp. 219. DSR Corp. (2017). "Mill Test Certificate/Certificate of Inspection". Environmental Resources Management. (2008). "Phase 1 Environmental Site Assessment & Limited Compliance Review". Global Aquaculture Alliance (2016). "Aquaculture Facility Certification-Salmon Farms-Best Aquaculture Practices-Certification Standards, Guidelines" v. 10/16, www.gaalliance.org. FDACS. (2016). "Aquaculture Best Management Practices Manual". Florida Department of Agriculture and Consumer Services, Division of Aquaculture. Icicle Acquisition Subsidiary, LLC (2014). "2014 Fin Fish Aquaculture plan of Operation". International Inspection, Inc. (2017). "IMG_0008" JPEG image. International Inspection, Inc. (2017a). "Clam Bay Pontoon North & South: Ultrasonic Gauging Survey" on September 27, 2017. International Inspection, Inc. (2017b). "Clam Bay Pontoon North & South: Ultrasonic Gauging Survey" on September 15, 2017. International Inspection, Inc. (2015). "Clam Bay Pontoon North & South: Ultrasonic Gauging Survey" on July 2, 2015. MacLearnsberry, Inc. (2008). "American Gold Seafoods, LLC. Aquatic Lease No. 20-B10237 Land Survey". Malison, J., Hartleb, C. (2005). "Best Management Practices for Aquaculture in Wisconsin and the Great Lakes Region". University of Wisconsin Sea Grant Institute. Miller Nash. (2017). "Cooke Aquaculture Pacific LLC transfer and import permits". Letter Via Email. NAVFAC (1993). "Inspection of Shore Facilities", Naval Facilities Engineering Command, NAVFAC MO-322, Volume II, January 1993, pp. 198. Procean. "Industrial Fish farming and Water purification: Ocean Catamaran", Brochure, Drawings and Operating Manual. Washington Dept. of Ecology (1986). "Recommended Interim Guidelines for the Management of Salmon Net-Pen Culture in Puget Sound". Standards Norway. (2010). "Marine fish farms Requirements for site survey, risk analysis, design, dimensioning, production, installation, and operation". NS 9415.E:2009. WDFW. (2016). "Fish Transport Application/Permit, Permit No. 7398-08-05-16". WDNR. (2005). Aquatic Lands Aquaculture Lease No. 20-B10237". Washington Dept. of Ecology. (2015). "Water Compliance Inspection Report". State of Washington Department of Ecology Northwest Regional Office. # **Appendix A – Drawings** # **Appendix B – Dive Inspection Report** # **Appendix C – Photographs**